Corrosion Control

Part 192, Subpart I

⊠External

⊠Internal

Atmospheric

Subpart I Added To Part 192 By Amendment 4, 8/1/71

Definition of Corrosion

- □ The Deterioration of a Material, Usually a Metal, that Results from a Reaction with its Environment.
- □ Galvanic Corrosion of a Metal Occurs because of an Electrical Contact with a More Noble (Positive) Metal or Non- metallic Conductor in a Corrosive Electrolyte.

Galvanic Series of Metals

Basic Corrosion Cell

Metallic Path

ANODE
CATHODE
ELECTROLYTE
METALLIC PATH

Pipe Corrosion

Corrosion on Pipelines

- **⊠** Dissimilar Metals
- **⊠Dissimilar Soils**
- **☑ Differential Aeration**

Soil Resistivity vs. Corrosivity

Ohm - cm	Description
Below 500	very
500 - 1000	corrosive
1000 - 2000	moderately
	corrosive
2000 - 10,000	mildly
> 10,000	<< corrosive

SOIL pH

Cathodic Protection

M The Decrease of **Corrosion of** a Metal by **Forcing Current to** Flow to the Metal from a Solution (Electrolyte).

Cathodic Protection

- Galvanic Sacrificial Anodes
- Impressed Current Systems

* Properly Designed & Installed

Qualified Person §192.453

Must be carried out by, or under the direction of, a <u>person</u> qualified in pipeline corrosion control methods.

Qualified Person

Operator Qualification requires that an unqualified person must be under the <u>direct</u> observation of a qualified person.

Required System Information

- Date of Installation
- Coated or Bare

Requires CP

Coated Transmission Lines (except station piping) Installed prior to 8/1/71 (§192.457(a))

Requires CP

- Areas of Active Corrosion -Installed < 8/1/71 (§192.457(b))</p>

 - **Station Piping (Bare or Coated)**
 - Bare or Coated Distribution Lines

CP Not Required

⊠Bare or ineffectively coated lines installed prior to 7/31/71 with no evidence of active corrosion (§192.457(b)).

CP Not Required (cont.)

Electrically isolated metal alloy fittings in plastic pipeline systems

(§192.455(f)).

Pipelines in NON-CORROSIVE environments (§192.455(b)).

NON-CORROSIVE ENVIRONMENT

Tests Needed to Demonstrate:

- **Soil Resistivity Measurements**
- **⊠**Corrosion Accelerating Bacteria
- **⊠Leak Frequency**
- **⊠**Soil Composition
- **⊠pH**
- **⊠**Bell Hole Examinations
- **⊠Internal Inspections**

- POST-INSTALLATION TESTS (< 6 MONTHS)
 - * Close Interval Potential
 - * Soil Resistivity

CATHODIC PROTECTION

Signification Signification Signification Signification 19 Notes Signification 19 Notes

CATHODIC PROTECTION

CRITERIA

- ≥ 850 mv
- Megative 300 mv Shift
- **Net Protective Current**

Components of IR Drop

Resistances

Measuring Lead (+)

Contact Lead (+)/Ref. Cell

Reference Cell

Contact Ref. Cell/Electrolyte

Electrolyte

Polarization

Structure

Contact Test Lead/Structure

Test Lead

Contact Test/Measuring Lead

Measuring Lead (-)

Internal Meter

Figure 3.9 Voltage Drops in a Measuring Circuit

▼IR Drop ~ Major Contributors

⊠ Electrolyte (soil)

C. P. CRITERIA (850 mv)

- ≥ 850 mv.
- Measured with Current Applied
- **⊠** Consider IR Drop

≥ 800 mv. Ag/Ag Cl for sea water

C. P. CRITERIA (850 mv)

Cathodic Protection Criteria

100 mv. Polarization Decay

Current
Interruption

Cu/CuSO₄
Reference

100 MV Polarization Decay

- Measured with Current Applied
- **⊠Consider IR Drop**
- **⊠Cu/CuSO**⁴ Reference
- Does NOT Apply to Structures with Different Anodic Potentials

300 my Shift

Cathodic Protection Criteria Net Protective Current

Current Flow from Electrolyte

to Structure

At Predetermined Anodic Areas

Cathodic Protection Criteria E Log I

Monitoring §192.465(a)&(c)

- Cathodically Protected Zones
- Isolated Sections
 < 100 ft. (Gas Mains
 or Transmission)
 10% Sampling Per Yr.
- **⋈** Non-Critical Bonds

Each Calendar Year Not Exceeding 15 Months

▼ Monitoring §192.465(b)&(c)

- Rectifiers
- Critical Bonds
- Reverse Current Switches
- Diodes

6 x year - Intervals Not Exceeding 2 1/2 Months

Monitoring §192.465(e)

Monitoring §192.465(e)

- □ Reevaluation of Unprotected Lines
 □ Every 3 Years not to exceed 39 Months
- Determine Areas of Active Corrosion
 - Electrical Survey (Where Practical)
 - **Corrosion and Leak History**
 - Leak Survey
 - **Exposed Pipe Inspection Records**
 - Pipeline Environment

Active Corrosion

Continuing corrosion which, unless controlled, could result in a condition that is DETRIMENTAL to PUBLIC SAFETY --- §192.465(e)(1) [was 457(c)]

Detrimental to Public Safety Considerations

Pipeline Location Population Density Road Crossings

⊠ Pressures

Corrosion Rate (3 Year Intervals)

Electrical Survey

Important Marie Marie

...A series of closely-spaced pipe-tosoil readings over a pipeline that are subsequently analyzed to identify locations where a corrosive current is leaving the pipeline

Electrical Surveys What's Impractical

- Wall to Wall Paving
- **Common Trench**
- Pipeline Cover In and Out of Paving

Pipeline Environment

- Soil Resistivity (High or Low)
- **⊠** Soil Moisture (Wet or Dry)
- **Soil Contaminants**
- Other Known Conditions

Monitoring §192.459

Examination of Pipelines When Exposed for Any Reason --

CheckCondition ofPipe andCoating

Exposed Pipelines

- Investigate to determine whether corrosion or coating deterioration exists
- If corrosion found, investigate beyond exposed area (visual or other means)
- **Repair any problems**

- "Within Monitoring Period"
- "Prompt"

Consider:

- **⊠**Population Density
- **Environmental Concerns**
- **⊠**Rate of Corrosion
- **Climatic Conditions**
- **Materials**

Electrical Isolation §192.467

From Other Underground

Structures

⊠From Casings

Effective Insulation

Protection From Arcing

Shorted Casings

∠P/S reading ESSENTIALLYthe Same as Casing

reading

Other Tests May be Necessary to Demonstrate Isolation

Shorted Casings

Remedial Measures

- ∠1) Clear the Short
- **≥ 2) Fill Annular Space** with Dielectric

Test Stations/Test Leads

§192.469 & 471

Must Have SUFFICIENT Test Stations or Other Contact Points to Determine the Adequacy of Protection.

Test Leads §192.471

- Mattach to Minimize Stresses on Pipe
- **⊠** Coat the Bared Wire/Pipe Connection
- Maintain Mechanically Secure & Electrically Conductive

Test Leads §192.471

- Mattach to Minimize Stresses on Pipe
- **⊠** Coat the Bared Wire/Pipe Connection
- Maintain Mechanically Secure & Electrically Conductive

Internal Corrosion Control §192.475

- **⊠**Corrosive Product Transported

 - **⊠**Take Steps to Minimize Effect
- Whenever a Segment is Removed
 - **⊠Inspect Internal Surfaces**
 - □ Replace if Required By Remedial Measures

Internal Corrosion Control ~ Monitoring §192.477

 When Corrosive Product is Transported

Must Be Monitored For I.C.

2x Calendar Year
N.T.E. 7 ½ mos.

Coupons
Water Analysis
Microbiological Analysis
Inhibitors

Atmospheric Corrosion Control

§192.479

Pipeline Exposed to Atmosphere

⊠ Cleaned

Coated (Suitable Material)

Unless Non-Corrosive Environment or Only Light Surface Oxide

Atmospheric Corrosion Control §192.479

Non-Corrosive
Environment not applicable
to Offshore Splash Zones
or Soil-to-Air Interfaces

Atmospheric Corrosion Control Monitoring ~ §192.481

⊠Onshore

Every 3
Calendar
Years at
Intervals not
exceeding 39
Months

Atmospheric Corrosion Control Monitoring ~ §192.481

Inspections Must Include Pipe:

- At Soil-to-Air Interfaces
- Under Thermal Insulation
- Under Disbonded Coatings
- Material At Pipe Supports
- **In Splash Zones In Splash Zones**
- Mathematical At Deck Penetrations
- **In Spans Over Water In Spans Over Water**

Remedial Measures ~ General

§192.483

☑ Pipe that Replaces Pipe because of External Corrosion

Cleaned
Coated
Cathodically
Protected

Remedial Measures

Transmission §192.485

- **⊠** General Corrosion
 - Replace
 - Lower
 MAOP/MOP
 - ⊠ Repair
- Localized Corrosion
 - Replace
 - ⊠ Repair
 - **Reduce Operating Pressure**

Remedial Measures

Transmission §192.485

- **⊠General Corrosion**
- Localized Corrosion Pitting

Guides: GPTC & RSTRENG

Remedial Measures

Gas Distribution (exc. CI & DI) §192.487

⊠General Corrosion or W.T. <30%

Remaining

⊠Replace

⊠Repair

Localized
Corrosion

⊠Repair

⊠Replace

Remedial Measures (Gas)

Cast & Ductile Iron §192.489

- **⊠** Graphitization General
 - ✓ If Fracture May Result Replace
- **≥ Localized-If Leakage Might**

Result

- **Replace**
- **⊠** Seal Internally

Corrosion Control Records §192.491(a)

⊠Records or Maps

⊠Location of Protected Piping

⊠Galvanic Anodes

⊠Bonds to Other Structures

Corrosion Control Records §192.491(b)

Records or Maps Per 491(a)

Retain for Service Life of System

Corrosion Control Records §192.491(c)

Corrosion Control Records §192.491(c)

Exceptions/Retain for Service Life ✓ Annual P/S Surveys ~ 465(a) **≥ 3-Year Reevaluations ~ 465(e) ⊠**Inspections for Internal Corrosion ~ 475(b)